

Guía de programas y recursos de educación especial
para las familias del año escolar 2020-2021

Carta de parte de la División de instrucción especializada

Estimadas familias de las DCPS,

Esta guía es una descripción general de los procesos y programas de educación especial en las DCPS, y la consideramos una parte importante de nuestra comunicación abierta con usted. Aquí encontrará valiosa información sobre los programas, procesos y puntos de contacto que forman parte habitual de nuestro trabajo conjunto. También verá una descripción general de los cambios como resultado de nuestro cambio al aprendizaje virtual.

En las DCPS, estamos dedicados a:

- Colaborar con los padres para garantizar que los apoyos y servicios del IEP se brinden a través del aprendizaje virtual.
- Continuar con los planes de desarrollo académico y socioemocional, asegurando que los estudiantes con discapacidades tengan un acceso equitativo a experiencias de aprendizaje alegres y relevantes.
- Aclarar los procesos y oportunidades que se mantienen constantes para los estudiantes y para las familias, incluso en un entorno virtual.

Escuchamos a muchos padres de niños con Programas de Educación Individualizada (IEP) y planes 504 que el aprendizaje a distancia era un desafío para cada niño y, a veces, para toda la familia. Las DCPS están aumentando la comunicación con las familias mediante nuestra Universidad para padres de las DCPS, con la comunidad en nuestro sitio web de las DCPS y con el personal mediante la asistencia técnica directa, como resultado de su participación y comentarios. Hemos trabajado con las escuelas para brindar más estructura y orientación al día de cada niño. Además, nos aseguramos de que nuestros proveedores de servicios relacionados estén preparados para ofrecer servicios individualizados e inclusivos.

Gracias por trabajar con nosotros en estos tiempos sin precedentes. Esperamos seguir participando y comprometernos con usted en un año escolar que se centre en las relaciones, el acceso, los logros y el bienestar.

Sinceramente,

Kerri A. Larkin
Vicedirectora Principal de la División de Instrucción Especializada
Escuelas Públicas del Distrito de Columbia

División de Instrucción Especializada

1200 First Street N.E.

Washington, DC 2002

Las fotos son cortesía de las Escuelas Públicas del Distrito de Columbia

Índice

Cambios en el año escolar 2020-2021 debido al aprendizaje virtual	4
Proceso de Educación especial a simple vista	5
¿Con quién debo comunicarme si creo que mi hijo(a) necesita servicios de educación especial?	7
Etapas Tempranas	8
¿Qué debo anticipar durante el proceso de elegibilidad?	10
Qué buscar en un IEP	12
Preguntas sobre el IEP de su hijo(a)	14
¿Cómo saber si mi hijo(a) está progresando?	15
¿Dónde se proporcionarán los servicios de educación especial?.....	16
Ubicación de los servicios	19
Programa de transición secundaria	20
Tecnología de asistencia (AT)	22
Servicios relacionados	23
Programa de la Sección 504	24
Apéndice	25

Cambios en el año escolar 2020-2021 debido al aprendizaje virtual

¿Qué cambia y qué no cambia como resultado del aprendizaje virtual?

Las DCPS continuarán brindando apoyo y servicios a los estudiantes con discapacidades durante el aprendizaje virtual. Continuaremos encontrando niños que son elegibles para recibir los apoyos y los servicios del IEP, realizaremos evaluaciones y proporcionaremos informes de progreso regulares. Los maestros de educación especial y los proveedores de servicios relacionados continuarán brindando instrucción e intervención, e implementarán el IEP de cada niño.

Cambios clave durante nuestro periodo de aprendizaje virtual al 100%:

Reuniones del IEP	Las reuniones se llevarán a cabo de forma virtual en lugar de en persona. Aunque a las escuelas se les asignará un día primario para las reuniones de educación especial durante este tiempo, las leyes federales y locales exigen que las escuelas tomen medidas para garantizar que uno o ambos padres de un niño con una discapacidad estén presentes en cada reunión del equipo del IEP o se les permita la oportunidad de participar. Estos pasos incluyen notificar a los padres de la reunión con suficiente anticipación para asegurarse de que tengan la oportunidad
Evaluaciones del IEP	Algunas evaluaciones se realizarán de manera virtual en lugar de en persona; Las evaluaciones que no se puedan realizar de manera virtual se completarán tan pronto como las condiciones de salud lo permitan.
Instrucción diaria	La plataforma Canvas en línea es donde comienzan las clases y se toma la asistencia. Los estudiantes tendrán más instrucción en vivo, con grupos pequeños y completos, así como sesiones grabadas. Las lecciones y los materiales en línea incluirán adaptaciones y modificaciones.
Participación en el programa de transición secundaria	Las reuniones se realizarán virtualmente, y los estudiantes recibirán servicios de transición previos al empleo en línea con su Coordinador de desarrollo de Trabajo o Especialista en colocación laboral.
Referencias a Servicios para Adultos Discapacitados (DDS y RSA)	Las referencias se llevarán a cabo de manera virtual con los estudiantes y las familias completando la solicitud electrónicamente.

¿Qué apoyos adicionales puedo esperar durante los períodos de instrucción virtual?

Cada estudiante tendrá un plan de aprendizaje a distancia individualizado desarrollado en colaboración con las familias y maestros o supervisores de casos. Los estudiantes tendrán dispositivos de aprendizaje individuales para apoyar la instrucción. Los padres tendrán capacitación continua y asistencia técnica para apoyar a los estudiantes con el aprendizaje virtual. Los maestros tendrán recursos educativos adicionales, desarrollo profesional y apoyo técnico. El personal de la oficina central estará disponible para colaborar y apoyar a las familias con el aprendizaje virtual.

Proceso de educación especial a simple vista

El proceso de educación especial comienza una vez que alguien que conoce al niño y presenta una referencia o hace una solicitud para los servicios de educación especial. Algunos ejemplos de las personas que pueden enviar una referencia son los padres o tutores, maestros, psicólogos, otros miembros del personal escolar, empleados de una guardería y médicos. Después que el padre o tutor revisa la referencia, el equipo del **IEP (Programa de Educación Individualizada)** se reúne para conversar sobre la referencia, analizar los datos existentes, incluyendo cualquier evaluación previa. El equipo del IEP incluye al padre o tutor, al niño (si corresponde), a los maestros de educación especial, a los maestros de educación general, a los proveedores de servicios relacionados y/u otros miembros clave del personal escolar.

Si hay datos suficientes, el equipo del IEP determinará si el estudiante califica para recibir servicios de educación especial o recomendarán evaluaciones adicionales y volverán a convocar la reunión de determinación de elegibilidad. Una vez que se concluye que un estudiante califica para recibir servicios de educación especial como estudiante con una discapacidad, el equipo del IEP habla sobre un plan de acción y crea un IEP.

El IEP es un documento que resume los objetivos educativos anuales del estudiante, así como también la enseñanza y los servicios relacionados requeridos para cumplir esos objetivos. El IEP indicará el entorno apropiado en el que deben prestarse los servicios, al igual que adaptaciones y modificaciones necesarias.

No hay cambios en el proceso del IEP como resultado del aprendizaje virtual. Los eventos que incluyen el proceso del IEP serán virtuales en lugar de presenciales. Puede haber retrasos en completar algunas evaluaciones en el modelo virtual con la colaboración de los padres. [Referirse al OSSE de julio de 2020 de IDEA, Parte B Provisión de la guía de FAPE.](#)

Como tutor de su hijo(a), es un miembro muy importante del equipo del IEP. En consecuencia, la Ley de Derechos del Estudiante de Educación Especial de 2014 requiere que la escuela de su hijo(a) le envíe cualquier documento relevante que se discutirá en una reunión de IEP o de elegibilidad al menos 5 días hábiles antes de la fecha de la reunión. Esto es para garantizar que tenga tiempo para revisar y prepararse para la reunión. Según la misma ley, puede esperar que se le envíe una copia del borrador del IEP dentro de los 5 días hábiles posteriores de cuando se llevó a cabo dicha reunión. Además, las leyes federales y locales exigen que las escuelas tomen medidas para garantizar que uno o ambos padres de un niño con una discapacidad estén presentes en cada reunión del equipo del IEP o que tengan la oportunidad de participar. Estos pasos incluyen notificar a los padres de la reunión con suficiente anticipación para asegurarse de que tengan la oportunidad de asistir; y programar la reunión en un lugar y hora acordados mutuamente.

6

Las DCPS hacen todo lo posible por brindar servicios de educación especial en la escuela de cada estudiante o de su vecindario. Cuando esto no es posible, las DCPS asignan al estudiante a una nueva ubicación de servicio que está más cerca a la casa del estudiante y puede implementar el IEP con fidelidad. La Ley de Derechos de los Estudiantes de Educación Especial de 2014 también permite a los padres o sus designados visitar el salón actual o propuesta de su hijo(a). Si desea asignar a una persona designada para que observe a su hijo(a), la escuela le proporcionará un Formulario de designado de observación para hacerlo. Debido a las condiciones de salud actuales, las visitas y observaciones escolares no estarán disponibles hasta nuevo aviso. Debido a las condiciones de salud actuales, las visitas y observaciones escolares no estarán disponibles hasta nuevo aviso.

¿A quién debo contactar si considero que mi hijo(a) necesita servicios de educación especial?

En las DCPS, las referencias para los servicios de educación especial se hacen a los siguientes equipos:

Etapas Tempranas (referral@earlystagesdc.org o (202) 698-8037) - maneja referencias para niños de 3 a 5 años en escuelas privadas o religiosas del Distrito de Columbia, así como también para niños que aún no están inscritos en la escuela.

Escuelas Públicas del Distrito de Columbia del vecindario (profiles.dcps.dc.gov para la información de contacto de la escuela) - los estudiantes de 3 a 21 años inscritos en una escuela de las DCPS son referidos a través de la escuela a la que asisten.

Apoyo centralizado del IEP (dcps.childfind@dc.gov o (202) 442-5475) - a Unidad de Apoyo centralizado del IEP maneja referencias para niños de 5 años y 10 meses a 21 años de edad que son ubicados y financiados por sus padres en una escuela privada o religiosa y están en una de las siguientes categorías:

- Están asistiendo a una escuela privada o religiosa en el D.C., ya sea que la familia viva o no en el D.C.;
- Están asistiendo a una escuela privada o religiosa en otro estado y la familia vive en el D.C.; o
- Reciben enseñanza académica en casa en el D.C.

En el proceso de evaluación de los estudiantes para los servicios de educación especial, la Unidad de Apoyo Centralizada del IEP solicita la siguiente información:

- Formulario de referencia
- Formulario universal de salud
- Comprobante de inscripción en una escuela privada o religiosa en el D.C. (generalmente una carta de la escuela)
- Verificación de residencia en el D.C. (únicamente para residentes del D.C., se debe realizar después de haber recibido otra documentación)
- Documentos adicionales sugeridos:
 - Registros de asistencia
 - Boletines de calificaciones
 - Puntuaciones de pruebas estandarizadas
 - Muestras de trabajo
 - Evaluaciones previas (si corresponde)

No hay cambios en los puntos de contacto como resultado del aprendizaje virtual. Los eventos que incluyendo el proceso del IEP serán virtuales en lugar de en persona. Algunas evaluaciones pueden retrasarse. [Referirse al OSSE de julio de 2020 de IDEA, Parte B Provisión de la guía de FAPE.](#)

Early Stages (Etapas Tempranas)

Comuníquese por correo electrónico a: referral@earlystagesdc.org (para referencias) o info@earlystagesdc.org (para preguntas generales)

Según IDEA, un distrito escolar debe identificar, localizar y evaluar a todos los niños de 3 a 5 años que puedan tener una discapacidad. Etapas Tempranas trabaja con niños en escuelas privadas o religiosas, guarderías y niños que aún no están inscritos en la escuela. Además, Etapas Tempranas administra la transición de la Parte C, el proceso que determina si los niños que reciben servicios de intervención temprana antes de los tres años a través del programa Strong Start de la Oficina del Superintendente Estatal de Educación (OSSE, por sus siglas en inglés) son elegibles para recibir servicios de educación especial en la escuela a la edad o después de tres.

Etapas Tempranas tiene dos lugares de evaluación:

- Campus Educativo Walker Jones, 1125 New Jersey Avenue, NW
- Departamento de Servicios de Empleo, 4058 Minnesota Avenue, NE

Actividades principales

Etapas Tempranas ofrece evaluaciones del desarrollo, gestiona referencias, lleva a cabo evaluaciones, lleva a cabo reuniones de elegibilidad, elabora los IEP e identifica lugares para que los niños que califican reciban sus servicios. Cada estudiante que es referido para una evaluación completa es asignado a un equipo de evaluación. Este equipo está formado por un coordinador de atención familiar, quien brinda apoyo a la familia durante todo el proceso y un coordinador de evaluación, quien organiza las evaluaciones y la elaboración del IEP. Junto con otros especialistas, este equipo realiza una evaluación y ayuda a los padres a entender las necesidades de su hijo(a). Junto con uno de los padres, el equipo determina si el niño(a) califica para recibir servicios de educación especial y servicios relacionados. De ser así, el equipo elabora un IEP.

Prestación de servicios

Todos los servicios del IEP son proporcionados en las DCPS por el personal de las DCPS. Los niños elegibles que aún no están inscritos en una escuela de las DCPS se les ofrece un cupo en la escuela de su vecindario o mediante la lotería escolar. Si la escuela del vecindario no está disponible o no tiene el programa satisfaga las necesidades del niño(a), entonces se le ofrecerá un cupo en la escuela más cercana que pueda satisfacer sus necesidades. Los niños que ya están inscritos en un programa de Head Start comunitario también pueden calificar para que se les implemente su IEP ahí. Los niños cuyas familias prefieren una inscripción en escuelas privadas o religiosas recibirán servicios equivalentes mediante un Plan de servicios individualizado (ISP, por sus siglas en inglés) en lugar de un IEP.

Durante los períodos de cierre de las escuelas y de los edificios de oficinas debido a COVID-19:

Etapas Tempranas podrán:

- Recibir referencias y completar la evaluación del desarrollo.
- Participar en las reuniones de transición con Strong Start.
- Recopilar datos de evaluación que no requieran contacto en persona por teleconferencia o teléfono.
- Llevar a cabo todas las reuniones de elegibilidad, IEP e ISP por teleconferencia o teléfono.
- Realizar presentaciones y sesiones de desarrollo profesional para padres y miembros de la comunidad virtualmente.

Etapas Tempranas no podrán:

- Completar evaluaciones que requieran contacto en persona. Estos se completarán cuando se apruebe la reapertura de los centros. Un miembro del personal de Etapas Tempranas se comunicará con usted para coordinar la programación cuando sea posible.

¿Qué se debe esperar durante el proceso de elegibilidad?

Si se sospecha que su hijo(a) tiene una discapacidad, y el equipo del IEP de su hijo(a) determina que se requiere una evaluación, el equipo pasa por el proceso de selección. A partir del 1 de julio de 2018, las DCPS tienen la obligación de realizar el proceso de elegibilidad dentro de un plazo de 60 días después de obtener el permiso para evaluar a su hijo(a). Esta sección describe partes importantes del proceso, la información que usted puede usar para ser un miembro del equipo que está informado y los apoyos vigentes para su hijo(a).

¿Qué debo buscar en un informe de determinación de admisibilidad?

Cuando esté revisando el informe de determinación de admisibilidad, empiece leyendo primero la conclusión del documento. El resumen del documento puede ayudarlo a entender de manera general lo que se discutirá en la reunión. El informe también incluirá los datos de la evaluación y qué recursos se encuentran disponibles para brindarle apoyo a su hijo(a).

¿Cómo se determina la elegibilidad para recibir servicios de educación especial?

La elegibilidad para los servicios de educación especial es determinada por el equipo del IEP, el cual lo incluye a usted como padre o tutor. El equipo revisará varios recursos que incluirán: muestras del trabajo actuales, la respuesta del estudiante a intervenciones actuales/previas, informes del maestro y de uno de los padres, informes de evaluación (que incluyen medidas de evaluación formal e informal), revisión del expediente del estudiante y el nivel actual de funcionamiento del estudiante en el entorno educativo, entre otros. Una vez que se recopiló y revisó toda esta información durante la reunión de elegibilidad, el equipo utiliza la hoja de trabajo de determinación de elegibilidad para determinar si el estudiante reúne los requisitos necesarios para recibir los servicios de educación especial.

¿Qué evaluaciones se usaron y por qué? ¿Cómo interpreto las puntuaciones?

Las evaluaciones pueden ser formales o informales. Cada evaluación debe abordar un área deficiente que haya sido identificada en el proceso de referencia, así como también examina la capacidad general de su hijo(a) en cada área. El proveedor/maestro interpreta las puntuaciones en base a las instrucciones del manual de evaluación.

Para cada evaluación formal, hay una guía de evaluación que determina el rango de puntuaciones de su hijo(a). En los informes, los evaluadores compartirán esta información y declararán con claridad cómo fue el desempeño de su hijo(a) en cada evaluación. Estas puntuaciones pueden ser estándar o en escala, o descripciones del rendimiento del estudiante, dependiendo de la evaluación. Los evaluadores le harán saber al equipo los rangos de estas puntuaciones y cómo se comparan esas puntuaciones con las de otros compañeros. Si usted no está seguro de cómo se relacionan estas puntuaciones con el rendimiento de su hijo(a) en el salón, pídale más información al evaluador así como también al maestro de educación general y de educación especial.

¿Se llevaron a cabo observaciones? ¿Cuáles fueron los resultados?

Las observaciones en el salón de clases pueden llevarse a cabo como parte del proceso de elegibilidad. Durante las observaciones, el observador mira para ver qué estrategias, adaptaciones, apoyos ya se encuentran en el salón de clases; la respuesta del estudiante en el salón; cualquier dificultad que el estudiante pueda estar teniendo; y cualquier capacidad que el estudiante pueda estar demostrando. Los resultados de la evaluación pueden estar incluidos en la sección de Análisis de los datos existentes o en los informes de evaluación individual.

¿Cuándo debería recibir la documentación de determinación de elegibilidad?

Usted debería recibir cualquier evaluación de su hijo(s) como mínimo 10 días escolares antes de la reunión de elegibilidad. Esto le permitirá participar significativamente en la discusión concerniente a la posible elegibilidad de su hijo(a) para los servicios de educación especial.

¿Qué ocurre si mi hijo(a) no califica para recibir los servicios de educación especial?

En una reunión de determinación de elegibilidad, el equipo decide si su hijo(a) califica para recibir los servicios de educación especial. Durante la reunión, los integrantes del equipo de elegibilidad pueden ofrecer otras estrategias y apoyos para abordar la razón de la referencia. Si su hijo(a) no califica para recibir los servicios de educación especial, la escuela también puede brindarle información sobre otras opciones a fin de brindarle apoyo a su hijo(a). Esto podría significar otros apoyos tales como la continuación del proceso de respuesta a la intervención, recursos comunitarios, mayor intervención, tutoría, un plan 504 u otros apoyos para garantizar que su hijo(a) esté recibiendo lo que necesita.

¿Cómo podría verse afectado este proceso durante los períodos de aprendizaje virtual?

Aunque las DCPS están trabajando para garantizar que todos los servicios que se pueden brindar continúen virtualmente sin demora, las determinaciones de elegibilidad pueden demorarse si se necesitan evaluaciones u observaciones en persona. Las DCPS continuarán informando a las familias a medida que cambien los requisitos de salud y seguridad y a medida que estén disponibles más oportunidades virtuales. [Referirse al OSSE de julio de 2020 de IDEA, Parte B Provisión de la guía de FAPE.](#)

¿Qué buscar en un IEP?

Esta sección lo ayudará a entender más sobre el Programa de educación individualizado (IEP, por sus siglas en inglés), así como también lo que las DCPS están haciendo de manera diferente para garantizar el apoyo a las necesidades de su hijo(a) durante los períodos de aprendizaje virtual.

Las secciones clave de un IEP son:

- Datos del estudiante
- Niveles actuales de desempeño y objetivos anuales
- Educación especial y servicios relacionados
- Adaptaciones en el salón y participación en evaluaciones a nivel estatal o alternativas
- Plan de transición (para los estudiantes de 14 años y mayores)

Datos del estudiante:

Cuando revisa el IEP de su hijo(a), es importante asegurarse de que la información que se encuentra ahí sea correcta y esté actualizada (dirección, número de teléfono, fecha de nacimiento, etc.). La escuela usa esta información para comunicarse con usted si hay alguna pregunta o inquietud.

Niveles actuales de desempeño y objetivos anuales:

Al elaborar los objetivos anuales de su hijo(a), el equipo de IEP:

- Usará los puntos de referencia para respaldar los niveles actuales de desempeño. Los puntos de referencia son una manera de medir cómo es el desempeño actual de su hijo(a) en una habilidad o estándar específico. Los puntos de referencia provienen de una serie de fuentes: pruebas estandarizadas, observaciones, evaluaciones en el salón, muestras de trabajo del estudiante o resultados de pruebas a nivel estatal.
- Garantizará que el IEP establezca objetivos anuales cuantificables, incluyendo objetivos académicos funcionales y/o de los servicios relacionados para su hijo(a). los objetivos del IEP pueden trasladarse de un IEP anterior; sin embargo, se incrementará el nivel de dificultad. Adicionalmente, si su hijo(a) logró alcanzar un objetivo con el apoyo de un adulto, éste puede trasladarse con un enfoque de trabajo independiente.

Cada objetivo en el IEP de su hijo(a):

- Contendrá un punto de referencia del nivel actual de desempeño de su hijo(a),
- Contendrá el nivel de rendimiento previsto dentro de un año del IEP, e
- Indicará cómo se medirá el progreso y con qué frecuencia se recopilarán datos. El progreso se puede medir informal o formalmente:
 - Las mediciones informales pueden incluir: muestras de trabajo, respuestas verbales, respuestas de cuestionarios semanales de comprensión lectora e información de una planilla de control de comportamiento diario.
 - Las mediciones formales pueden incluir: pruebas estandarizadas de rendimiento, escalas de calificación, informes de supervisión de la intervención y resultados de pruebas estatales.

Educación especial y servicios relacionados

En el IEP de su hijo(a), hay una sección dedicada a educación especial y servicios relacionados, en la que se enumeran los servicios que su hijo(a) recibe, el entorno en el que se presta cada servicio, así como también la frecuencia de cada servicio. Esto permite que el equipo del IEP sepa qué servicios se requieren a fin de brindar un apoyo integral a su hijo(a) mientras está en la escuela.

Adaptaciones en el salón y participación en evaluaciones estatales o alternativas

Esta sección identifica las adaptaciones y/o modificaciones precisas para brindarle apoyo a su hijo(a) en el salón. Los tipos de adaptaciones y modificaciones pueden incluir:

- Asiento preferencial,
- Tiempo extra,
- Frecuentes descansos,
- Aclaración o repetición de las instrucciones,
- Material impreso en tamaño más grande y
- Lectura en voz alta.

Plan de transición:

Los planes de transición se elaboran para estudiantes de 14 años en adelante a fin de prepararlos para la vida después de la escuela secundaria. El plan de transición incluye:

- Datos de evaluación apropiados para la edad,
- Los intereses académicos, funcionales y laborales de su hijo(a),
- Las capacidades y debilidades de su hijo(a),
- Los objetivos anuales de transición reflejan aquello en lo que su hijo(a) trabajará en el transcurso del año escolar,
- Los objetivos de transición a largo plazo incluyen lo que le gustaría hacer a su hijo(a) cuando se gradúe de la escuela secundaria

Plan de aprendizaje a distancia individualizado:

El Plan de aprendizaje a distancia individualizado se desarrolla en colaboración con los padres y con los maestros. Describe cómo se implementará el IEP durante los períodos de aprendizaje remoto o híbrido. El plan incluye:

- Descripción de la realización instructiva
- Método de prestación de servicios
- Plan de comunicación con los padres

Preguntas sobre el IEP de su hijo(a)

13

¿Cómo es la participación de los padres en las reuniones del IEP?

Los padres pueden considerar comunicarse con los maestros de su hijo(a) durante todo el año escolar a través de su medio de contacto preferido (correo electrónico, llamadas telefónicas, reuniones, etc.) para darle seguimiento al progreso del estudiante. Usted debe recibir un informe trimestral de progreso del IEP con el boletín de calificaciones del niño(a), los niveles actuales de desempeño u objetivos anuales, y también pueden comunicarse con un miembro del equipo del IEP para hacerle alguna pregunta o para programar una reunión con el equipo.

¿Cómo puedo apoyar a mi hijo(a) con las metas del IEP fuera del salón?

Hay una variedad de formas para apoyar a su hijo(a) en casa con los objetivos del IEP. Puede comunicarse con los maestros de su hijo(a) y/o proveedores de servicios relacionados con respecto a las actividades, estrategias o apoyos específicos que puede implementar fuera del salón.

Hay otras maneras en que puede apoyar a su hijo(a):

- Hablar con su hijo(a) sobre su discapacidad y cómo abogar por sus necesidades,
- Trabajar en habilidades de auto abogacía y autodirección,
- Tener discusiones abiertas y honestas sobre las metas futuras de su hijo(a),
- Hacer que su hijo(a) participe en actividades con compañeros de la misma edad y
- Alentar a su hijo(a) a encontrar un trabajo de medio tiempo o de verano que se alinee con sus habilidades e intereses.

¿Cómo trabajan juntos los maestros que le brindan apoyo a mi hijo(a)?

Los maestros y proveedores de servicios relacionados trabajan en colaboración para brindarle apoyo a su hijo(a). Estos esfuerzos colaborativos incluyen reuniones para conversar sobre estrategias y apoyos para su hijo(a) en el salón, así como hablar sobre el progreso de su hijo(a), las adaptaciones y modificaciones entre una reunión del IEP y otra. Los maestros de educación especial, de educación general y los proveedores de servicios relacionados pueden planear conjuntamente para garantizar que su hijo(a) reciba una formación que esté alineada con sus necesidades, en el entorno menos restrictivo posible.

¿Qué debo hacer si tengo inquietudes acerca del progreso de mi hijo(a)?

Puede ser preocupante escuchar que su hijo(a) no ha estado progresando o incluso que ha estado retrocediendo en los objetivos de su IEP. Si esto está sucediendo, puede resultar útil comunicarse con el maestro de educación especial de su hijo(a) y hablar sobre algunas opciones. Usted puede solicitar que se convoque una reunión para que el equipo del IEP pueda reevaluar los servicios, apoyos, adaptaciones y modificaciones que su hijo(a) está recibiendo para garantizar que esté obteniendo el apoyo que necesita para tener éxito.

¿Cuáles son los indicadores de que los servicios necesitan actualizarse o cambiarse?

Los indicadores pueden incluir:

- Resultados de evaluaciones formales e informales que indiquen avances,
- Dominio de las habilidades,
- Generalización de las habilidades en el salón,
- Estancamiento de las habilidades con intervención continua proporcionada durante un periodo prolongado de tiempo, y
- Observación de progreso limitado o ningún progres.

14

Cualquier cambio o actualización de los servicios es una decisión del equipo del IEP y todas las fuentes de datos deberían ser revisadas como parte del proceso.

¿Cómo saber si mi hijo(a) está progresando?

¿Cómo se mide el progreso de mi hijo(a)?

Los maestros y proveedores de servicios relacionados miden el progreso del estudiante de varias maneras, incluyendo muestras de trabajo del estudiante, cuestionarios, pruebas, y otras evaluaciones formales e informales. Para los estudiantes de 14 años en adelante, el progreso de la transición de la secundaria se mide por el nivel de independencia que el estudiante demuestre.

Durante cada reunión del IEP, debe haber una conversación acerca del progreso que su hijo(a) ha hecho con respecto a la reunión anterior del IEP. Se actualizan los objetivos anuales de su hijo(a) en función de su progreso y dominio de los objetivos del año anterior, así como también de las necesidades actuales de su hijo(a). Estos objetivos proporcionan un enfoque para el año siguiente y garantizan que su hijo(a) esté siendo desafiado(a) académicamente.

Durante todo el año escolar, usted también debe:

- Asistir a conferencias de padres y maestros y a actividades escolares.
- Solicitar datos relacionados con el progreso de su hijo(a) a los maestros de su hijo(a) y a los proveedores de servicios relacionados. Si sospecha de un problema o deficiencia, debe pedirle al maestro de su hijo(a) que evalúe a su hijo(a) utilizando evaluaciones en el salón para cuantificar cómo está progresando el estudiante.
- Solicitar una reunión con el trabajador social para repasar el plan de conducta de su hijo(a). El propósito de esto es ver que sus apoyos conductuales estén funcionando y, de no ser así, modificar esos planes e intervenciones siempre que haya un problema o preocupación sospechosa.

¿Cómo se mide el progreso de los estudiantes de secundaria en experiencias de aprendizaje profesional?

Un objetivo de la programación de transición es entender el impacto de cada experiencia de aprendizaje basada en la carrera en las actitudes, habilidades y confianza de los estudiantes en entornos profesionales. Los estudiantes son encuestados de forma anónima para fomentar la honestidad en las respuestas y, lo que es más importante, para comparar las habilidades de los estudiantes antes y después del programa con sus resultados y aptitudes posteriores al programa.

¿Cómo se relaciona el informe de progreso del IEP con el boletín de calificaciones de mi hijo(a)?

Los informes de progreso del IEP son documentos escritos trimestralmente, como boletines de calificaciones, para brindarle actualizaciones sobre cómo su hijo(a) está progresando hacia los objetivos del IEP. Estos objetivos están conectados a estándares específicos, como boletines de calificaciones, pero tienen un modelo de calificación diferente.

Para cada objetivo del IEP, el informe de progreso indicará sí:

- Su hijo(a) ha dominado el objetivo,
- Su hijo(a) está progresando para lograr el objetivo,
- Su hijo(a) no ha progresado con el objetivo,
- Su hijo(a) está retrocediendo,
- O si no se le ha presentado aún el objetivo.

¿Dónde se prestan los servicios de educación especial?

Las DCPS brindan una serie de servicios para estudiantes de tres a 22 años con discapacidades que han sido elegibles para recibir servicios de educación especial. Hay diferentes entornos a lo largo de la continuidad donde se pueden proporcionar estos servicios, y los estudiantes aprenden en el entorno menos restrictivo posible.

Los equipos del IEP determinan el nivel apropiado de servicios que un estudiante necesita para acceder al plan de estudios. Los estudiantes con discapacidades pasan el mayor tiempo posible con sus compañeros que no tienen discapacidades, según lo determine el equipo del IEP. Dentro del IEP de cada niño, se enumeran las adaptaciones y/o modificaciones que brindan formas claras de hacer que el plan de estudios de educación general sea accesible para ellos. Las adaptaciones cambian la forma en que un estudiante aprende el material.

Una modificación cambia lo que se le enseña o se espera que aprenda un estudiante. La mayoría de los estudiantes de las DCPS pueden recibir servicios en el salón de educación general (regular), en una sala de recursos o en un salón autónomo. La enseñanza separada en la escuela, en casa y en el hospital se consideran los entornos más restrictivos y son para los estudiantes con el más alto nivel de necesidad.

Durante el aprendizaje híbrido o virtual, los maestros de educación especial brindarán instrucción básica junto con los maestros de educación general para los estudiantes que reciben instrucción especializada dentro de la educación general. Los maestros de educación especial pueden llevar a los estudiantes que requieren horas de instrucción especializada fuera de la educación general a un espacio de aprendizaje virtual separado para brindar apoyo. Los estudiantes que reciben horas de tiempo completo fuera de la educación general en un entorno educativo autónomo continuarán recibiendo esos servicios en un entorno virtual con el personal de educación especial.

El IEP del estudiante puede tener horas de instrucción proporcionadas solo dentro de la educación general, solo fuera de la educación general, o tanto dentro como fuera de la educación general.

Dentro del entorno de educación general significa que la enseñanza especializada y los servicios relacionados para estudiantes con discapacidades serán proporcionados mientras están con sus compañeros no discapacitados en el salón de clases general. Las DCPS creen que todos los estudiantes se beneficiarán al incluir a estudiantes con discapacidades en un entorno de educación general en la mayor medida posible. Algunos de los servicios que pueden prestarse dentro del entorno de educación general incluyen:

Consulta

En el modelo de consulta, los maestros de educación general consultan con los maestros de educación especial para desarrollar lecciones alineadas con los objetivos del IEP de los estudiantes. Los proveedores de servicios relacionados consultan con los maestros de educación general sobre estrategias y modificaciones para apoyar el acceso a lecciones e instrucción. Luego, el maestro de educación general imparte la instrucción.

Enseñanza conjunta

Para los fines de la enseñanza especializada, la enseñanza conjunta es una opción de prestación de servicio que existe brindarles servicios de enseñanza especializada a estudiantes con discapacidades dentro del entorno de educación general. La enseñanza conjunta tiene lugar cuando dos o más maestros certificados, de los cuales uno es diplomado en educación especial, comparten la responsabilidad de enseñar a algunos o a todos los estudiantes en un salón de clase. Esta práctica les brinda a todos los estudiantes la oportunidad de aprender de dos educadores en un enfoque integrado al contenido.

A veces, sin embargo, un estudiante necesita más apoyo del que se puede brindar dentro del entorno de educación general.

Fuera del entorno de educación general hace referencia a toda la enseñanza y los servicios especializados que se brindan en una clase o grupo formado íntegramente por estudiantes con discapacidades. Los estudiantes con menos de 20 horas de enseñanza especializada fuera del entorno de educación general en su IEP normalmente reciben servicios en un salón de recursos.

Salón de recursos

Los salones de recursos están en un entorno aparte, fuera de salón de educación general, donde se prestan los servicios de educación especial. En los salones de recursos se apoyan las necesidades individuales de los estudiantes, de acuerdo con su IEP. El estudiante que esté recibiendo este tipo de apoyo tendrá cierto apoyo en el salón de recursos y cierto apoyo en el salón de educación general.

Los salones de clases autónomos de las DCPS en todo el distrito proporcionan apoyos especializados a estudiantes con 20 o más horas de enseñanza especializada fuera del entorno de educación general en su IEP. Nuestros salones de clases autónomos están diseñados para brindarles más apoyo a estudiantes con discapacidades que tienen un nivel de necesidad alto.

Programas autónomos

Los salones de clases de educación especial autónomos son altamente estructurados y fomentan una proporción baja de número de estudiantes por miembros del personal. Todos los salones cuentan con maestros de educación especial certificados y auxiliares de educación. La enseñanza académica está alineada con los Estándares Fundamentales Comunes Estatales y con el programa de Alcance y Secuencia de las DCPS. Algunos estudiantes acceden al currículo de educación general, mientras que a otros se les da un currículo modificado. En todas las clases, las intervenciones complementan el currículo de educación general y el currículo modificado. Proveedores de servicios relacionados especialmente entrenados y certificados atienden las necesidades de los estudiantes en conformidad con sus IEP. Algunos estudiantes participan en evaluaciones estatales estándares con adaptaciones, mientras que otros participan en evaluaciones estatales alternativas.

Los estudiantes de secundaria en programas autónomos tienen la oportunidad de trabajar para obtener un título o un certificado de finalización del IEP. Los estudiantes y su equipo del IEP deben decidir si un diploma de escuela secundaria estándar o un certificado de finalización del IEP es apropiado. La decisión debe tomarse durante la reunión anual con el equipo del IEP cuando el(al) estudiante ingresa al noveno grado o tiene 14 años.

Los estudiantes que reciben horas de tiempo completo fuera de la educación general en un entorno educativo autónomo continuarán recibiendo esos servicios en un entorno virtual con el personal de educación especial.

** Consulte el Apéndice para ver un ejemplo de horario estudiantil.*

Tipos de programas autónomos:

Apoyo de Conducta & Educación (BES, por sus siglas en inglés): Apoya a los estudiantes que han sido identificados con una discapacidad emocional o que tienen comportamientos desafiantes y requieren un entorno más terapéutico.

dcps.bes@k12.dc.gov

Apoyo de comunicación & Educación (CES, por sus siglas en inglés): Apoya a los estudiantes que han sido identificados con un trastorno del espectro autista u otra necesidad de aprendizaje y requieren el uso de Análisis de comportamiento aplicado (ABA, por sus siglas en inglés) en el salón. dcps.ces@k12.dc.gov

Apoyo del Aprendizaje Temprano (ELS, por sus siglas en inglés): Proporciona intervención temprana de tiempo completo para estudiantes con retrasos en el desarrollo u otros problemas de salud. Algunos estudiantes demuestran retrasos en la cognición, la comunicación y las habilidades de motricidad.

dcps.specialed@k12.dc.gov

Apoyo para la Independencia & Aprendizaje (ILS, por sus siglas en inglés): Apoya a los estudiantes que han sido identificados con una discapacidad cognitiva o intelectual. dcps.specialed@k12.dc.gov

Apoyo Médico & Educación (MES, por sus siglas en inglés): Apoya a los estudiantes que han sido identificados con necesidades médicas complejas y retrasos intelectuales o cognitivos.

dcps.specialed@k12.dc.gov

Programas de la vista (Apoyo sensorial): Proporciona apoyo e instrucción que se enfoca en los desafíos únicos que tienen los estudiantes ciegos o con baja visión.

dcps.sensorysupport@k12.dc.gov

Sordos o con problemas de audición (DHOH, por sus siglas en inglés) (apoyo sensorial): Proporciona apoyo e instrucción que se enfoca en los desafíos únicos que tienen los estudiantes sordos o con problemas de audición.

dcps.sensorysupport@k12.dc.gov

Apoyo específico al aprendizaje (SLS, por sus siglas en inglés): Apoya a los estudiantes que han sido identificados con una discapacidad de aprendizaje específica u otra discapacidad donde el comportamiento no es el impedimento principal para acceder al plan de estudios de educación general.

dcps.specialed@k12.dc.gov

Las DCPS también apoyan a los estudiantes a través de la enseñanza en el hogar y en el hospital y los programas de año escolar extendido.

Programa de enseñanza en el hogar y en el hospital (HHIP, por sus siglas en inglés)

Sirve a estudiantes que tienen condiciones médicas o de salud conductual que los mantienen en casa o en un hospital y les impiden asistir a la escuela.

hip.dcps@k12.dc.gov

Año escolar extendido (ESY, por sus siglas en inglés)

ESY se refiere a la educación especial y/o servicios relacionados proporcionados a un estudiante con una discapacidad más allá del año escolar tradicional. Las DCPS ofrecen un programa de verano para ayudar a los estudiantes a retener las habilidades que son esenciales para su progreso, para que estén listos para comenzar la escuela en el otoño.

dcps.esy@k12.dc.gov

Ubicación de los servicios (LOS):

El propósito del proceso de ubicación de los servicios por parte de la División de Enseñanza Especializada (DSI, por sus siglas en inglés) es facilitar los cambios en la ubicación del programa para garantizarles los servicios oportunos a los estudiantes con discapacidades que tienen un IEP con 20 horas o más fuera del entorno de educación general. Los supervisores del programa de la DSI supervisan la capacidad del programa, determinan las ubicaciones de los servicios adecuadas y ayudan a garantizar que se implementen los servicios de educación especial.

¿Qué sucede si una familia quiere una ubicación de servicios diferente?

Las familias pueden comunicarse con el Administrador del programa para el programa específico en el que un estudiante recibe servicios. Consulte la sección "Programas académicos" de esta guía para obtener información de contacto. Para preguntas generales sobre LOS, por favor comuníquese con la División de Instrucción Especializada (DSI, por sus siglas en inglés) por correo electrónico dcps.specialed@k12.dc.gov.

¿Qué sucede si un niño(a) requiere transporte?

El transporte es un servicio relacionado. Una vez que se determina que un estudiante requerirá servicios de transporte para acceder a una educación gratuita y apropiada, el representante de la Agencia de Educación Local (LEA, por sus siglas en inglés) agregará la solicitud en el sistema de transporte gestionado por la Oficina del Superintendente Estatal de Educación (OSSE, por sus siglas en inglés). Estos servicios tienen como objetivo transportar a estudiantes de educación especial que no están asistiendo a la escuela del vecindario.

¿Qué sucede si un estudiante recibe un cupo en una escuela a través de la lotería escolar de My School DC?

La División de Instrucción Especializada de las DCPS hará todo lo posible para satisfacer la inscripción en la escuela seleccionada a través del proceso de lotería. DSI reserva un lugar en cada salón del programa en todo el distrito para los estudiantes que eligen participar en la lotería *My School DC*. Sin embargo, es importante tener en cuenta que no todas las escuelas tienen todos los tipos de programas de tiempo completo. Por lo tanto, el resultado de una lotería no garantiza necesariamente un lugar para un estudiante en un programa de educación especial autónomo.

¿Cuándo se enterarán las familias de la ubicación de los servicios para el próximo año escolar?

Las familias se enterarán de la LOS del próximo año escolar en el transcurso de abril y mayo si un estudiante se está cambiando de escuela.

¿Pueden las familias hacer un recorrido por la escuela propuesta?

¡Sí! Animamos a todas las familias a que hagan un recorrido por su nueva escuela y a que participen en una reunión de transición entre la escuela a la que asisten actualmente y la escuela nueva.

¿Con quién deben hablar las familias si tienen preguntas sobre la nueva escuela de un niño(a)?

La carta de la ubicación de los servicios contiene datos específicos de contacto de la persona designada por el representante de la LEA de la nueva LOS (ubicación de servicios) del niño. Las familias no deben dudar en contactarse con dicha persona en caso de tener alguna pregunta o si desean hacer un recorrido.

Programas de transición secundaria

Comuníquese por correo electrónico: OSI.Transition@k12.dc.gov

La transición de la secundaria es el proceso de preparar a los estudiantes para la vida después que salen de la escuela secundaria, incluyendo la participación en educación superior o capacitación, empleo y vida comunitaria. La capacitación de transición de la secundaria empieza en prekínder, con el resultado final de estudiantes que viven de manera independiente en función de sus preferencias, habilidades y limitaciones.

Al ingresar a la escuela secundaria, los estudiantes y su equipo de IEP deben decidir si un diploma de escuela secundaria estándar o un certificado de educación especial es un programa de estudio apropiado. La decisión de la vía de graduación debe tomarse a más tardar en la reunión anual del equipo del IEP que se lleva a cabo cuando el estudiante ingresa al noveno grado o tiene 14 años. La decisión de permitir que un estudiante obtenga un diploma de escuela secundaria estándar o un certificado de educación especial puede cambiarse en cualquier momento para alinearse con el progreso académico del estudiante. El equipo del IEP debe hacer todo lo posible para brindar a los estudiantes la oportunidad de obtener un diploma de escuela secundaria estándar.

Servicios de transición durante los períodos de aprendizaje virtual

Todos los programas de transición secundaria se desarrollarán en un entorno virtual. Los estudiantes inscritos en programas de desarrollo de la fuerza laboral o que participan en programas de pasantías recibirán servicios de desarrollo laboral y capacitación de preparación para el trabajo de manera virtual. Las referencias a los servicios para adultos con discapacidad (RSA y DDA) también se realizarán virtualmente cuando los estudiantes y las familias completen el proceso de solicitud de manera electrónica. Los estudiantes y las familias recibirán apoyo de su escuela, así como del coordinador de desarrollo de la fuerza laboral de las DCPS o del especialista en colocación laboral.

Programas de transición secundaria

Academia de transición de ESY: El programa de verano de la Academia de Transición del Año Escolar Extendido (ESY, por sus siglas en inglés) es un modelo de instrucción combinado que se enfoca en la recuperación de la regresión de las habilidades y el desarrollo de las habilidades cruciales de transición secundaria como la auto abogacía y la autodeterminación para estudiantes de secundaria de 14 a 22 años. La Academia de transición de ESY preparará a los estudiantes con discapacidades para la transición a los programas de desarrollo de la fuerza laboral de las DCPS.

Programa de Oportunidades competitivas de empleo (CEO, por sus siglas en inglés): El programa de Oportunidades competitivas de empleo (*Competitive Employment Opportunities* - CEO) es una excelente oportunidad de tutoría y pasantías para los estudiantes con discapacidades. Durante el semestre de la primavera, los estudiantes se colocarán en parejas con mentores basados en intereses profesionales comunes. Los estudiantes continúan trabajando con mentores durante el verano al participar en una pasantía remunerada de 80 horas en el lugar de trabajo de su mentor para aplicar las habilidades adquiridas en el programa de CEO.

Iniciativa de fuerza laboral de Exploraciones Generales (*General Explorations* - GE): Conecta la instrucción de preparación para el trabajo en el salón con experiencias de pasantías para los estudiantes inscritos en el curso de transición de Exploraciones generales (*General Explorations*). Las colocaciones de pasantías están alineadas con los objetivos de empleo postsecundario del plan de transición del IEP de los estudiantes.

Programa escolar de la Iniciativa para el desarrollo de la fuerza laboral (WDI, por sus siglas en inglés) (todos los estudiantes/pasantías = 80): Apoya a los estudiantes con discapacidades que reciben sus servicios académicos dentro de un salón autónomo. Este programa está disponible en todas las escuelas secundarias integrales de las DCPS con clases de programas académicos autónomos.

Programas de desarrollo de la fuerza laboral

Proyecto SEARCH: El Proyecto SEARCH (PS) es un programa de pasantía de un año de solicitud “de la escuela al trabajo” 20 prepara a los estudiantes adultos de las DCPS con discapacidades intelectuales de entre 18 y 21 años para un empleo competitivo en la industria hotelera y turística. Los estudiantes están completamente inmersos en un entorno de trabajo y reciben experiencias laborales prácticas en uno de los cinco hoteles asociados de Hilton Worldwide. Los pasantes reciben instrucción diaria sobre profesionalismo y habilidades de empleabilidad. El período de solicitud para el programa PS se comienza en enero y se cierra en marzo.

Centro de Desarrollo de la Fuerza Laboral en River Terrace EC: El Centro de Desarrollo de la Fuerza Laboral (WDC, por sus siglas en inglés) es un programa de solicitud de pasantías de un año que prepara a los estudiantes adultos de las DCPS con discapacidades intelectuales entre los 18 y los 21 años para un empleo competitivo en la comunidad. El modelo del programa es una combinación de instrucción en el salón y experiencias de trabajo basadas en la comunidad para reforzar el aprendizaje y el desarrollo de las habilidades. El programa WDC ofrece formación especializada en los campos de la horticultura, los servicios de salud y la hostelería y el turismo. El período de solicitud para el programa WDC comienza en enero y se cierra en marzo.

Tecnología de asistencia (AT)

Comuníquese por correo electrónico: dcps.assistivetech@k12.dc.gov

Tecnología de asistencia (AT) es un término que incluye apoyos de baja a alta tecnología que ayudan a los estudiantes a completar los trabajos que no pueden completar sin el apoyo adicional. La AT no reemplaza la instrucción, sino que mantiene o mejora el acceso dentro de un área de necesidad, como lectura, escritura, comunicación y matemáticas, o acceso al entorno físico. La Tecnología de asistencia no es un dispositivo específico (ej., iPad, Chromebook, computadora portátil) sino acceso a funciones específicas como texto a voz, dictado, predicción de palabras, organizadores gráficos y sistemas de lenguaje, que respaldan el acceso al plan de estudios. Los equipos del IEP deben considerar la Tecnología de asistencia en cada reunión anual del IEP. La Tecnología de asistencia también puede ser una adaptación razonable según la Sección 504.

Todos los estudiantes con discapacidades son elegibles para la Tecnología de asistencia, por lo tanto, no se requieren evaluaciones formales para determinar si un estudiante es elegible para los apoyos de Tecnología de asistencia. Más bien, el proceso de toma de decisiones de Tecnología de asistencia es un proceso en el que participará el equipo de su hijo(a) para determinar la herramienta de Tecnología de asistencia o el apoyo más apropiado para el área de necesidad. Usted y el equipo de su hijo(a) utilizarán un proceso colaborativo, denominado marco de trabajo para estudiantes, entorno, trabajos y herramientas (SETT, por sus siglas en inglés). Si el equipo de la escuela requiere apoyo durante este proceso, el equipo puede colaborar con el equipo de tecnología de asistencia central para las áreas de aprendizaje, acceso y comunicación. Para herramientas de Tecnología de asistencia para la audición y la vista, los equipos escolares deben comunicarse con los departamentos de audiología y visión, respectivamente.

Los estudiantes que requieran acceso a su tecnología de Tecnología de asistencia dedicada en casa durante los períodos de aprendizaje virtual deben tener un Acuerdo de uso doméstico de Tecnología de asistencia firmado en el archivo. Los padres deben comunicarse con el administrador de educación especial de su escuela para obtener información adicional.

Los tipos de tecnología de asistencia incluyen:

- **Acceso:** La Tecnología de asistencia para el acceso permite a los estudiantes acceder a sus salones, entorno y materiales. La Tecnología de asistencia para el acceso incluye dispositivos y herramientas para sentarse, posicionar y acceder a materiales (ej.: un interruptor para acceder a un dispositivo de comunicación). Estas soluciones les permiten a los estudiantes sentarse más cerca de sus compañeros, navegar por la escuela con mayor independencia y acceder a los materiales del salón. Los ejemplos incluyen andadores, sillas de actividades, sistemas de mirada e interruptores.
**Tenga en cuenta que las sillas de ruedas y otros apoyos médicos no están incluidos en la función del equipo de tecnología de asistencia de la escuela, estos elementos se incluyen en la categoría de equipo médico duradero (DME, por sus siglas en inglés).*
- **Comunicación:** La Tecnología de asistencia para la comunicación, también conocida como comunicación aumentativa y alternativa (AAC, por sus siglas en inglés), ayuda a los estudiantes a comunicarse con el personal y otros estudiantes y participar en las clases. Ejemplos de Tecnología de asistencia para la comunicación incluyen tableros de comunicación de baja tecnología y símbolos de imagen, aplicaciones de comunicación y dispositivos de comunicación dedicados.
- **Audición:** La Tecnología de asistencia para audición incluye una variedad de sistemas de ayuda o tecnología auditivas que pueden ayudar a los estudiantes sordos o con dificultades auditivas, así como a aquellos con otros problemas auditivos y de aprendizaje. Los sistemas de escucha auditiva pueden reducir el ruido de fondo y amplificar la voz del maestro. En las DCPS, el audiólogo educativo colabora con el equipo para determinar las necesidades de Tecnología de asistencia auditiva.
**Tenga en cuenta que los audífonos no están incluidos en la función del equipo de audiología de la escuela. La entrega de audífonos es completada por los audiólogos en entornos médicos.*
- **Aprendizaje:** La Tecnología de asistencia para el aprendizaje incluye características de tecnología de asistencia que aumentan la independencia del estudiante en lectura, escritura y matemáticas, así como en el funcionamiento ejecutivo. Los ejemplos incluyen texto a voz, voz a texto, organizadores gráficos, listas de verificación y predicción de las palabras.
- **Vista:** La Tecnología de asistencia para la vista incluye apoyos y equipos para estudiantes ciegos o con discapacidad visual que necesitan algún tipo de tecnología de asistencia para poder acceder a información impresa en papel o electrónica. En las DCPS, el especialista de la vista colabora con el equipo para determinar las necesidades de tecnología de asistencia visual.

Servicios Relacionados

Comuníquese por correo electrónico: dcps.relatedservices@k12.dc.gov

A menudo, los niños con discapacidades necesitan apoyo y servicios adicionales que les ayuden a tener éxito en el salón de clase. Algunos estudiantes con discapacidades solo precisan de enseñanza especializada de un maestro para adaptar el currículo a las necesidades de ese niño(a). Otras veces, los estudiantes reciben servicios relacionados específicos para apoyar la enseñanza del salón.

Durante el aprendizaje virtual/híbrido, los servicios relacionados pueden proporcionarse por medio de servicios directos con el uso de videoconferencia, conferencia telefónica, tratamiento conjunto con otro proveedor o enseñanza conjunta con el maestro de educación especial. La consulta con los padres y la realización de actividades de extensión en casa se proporcionan como parte de los servicios indirectos durante el aprendizaje virtual/híbrido. Cada estudiante con servicios relacionados tendrá un plan de aprendizaje a distancia individualizado que describe el método, el modo, la frecuencia y la duración de los servicios y objetivos actuales del IEP.

Se les pedirá a los padres que firmen un formulario de consentimiento de Medicaid para servicios de telesalud al crear el plan de aprendizaje a distancia individualizado.

Tipos de Servicios relacionados:

- **Audiología educativa:** la audiolgía educativa se enfoca en la audición, la comprensión auditiva y las dificultades de procesamiento auditivo que pueden afectar las habilidades académicas, de comunicación y/o sociales del estudiante. Los audiólogos les brindan apoyo a los estudiantes al evaluar su audición y su capacidad de procesamiento auditivo, y al seleccionar y adaptar la tecnología de amplificación apropiada. speech.audiology@k12.dc.gov
- **Apoyo de salud mental y conductual:** el equipo de servicios de apoyo de salud mental y conductual está formado por trabajadores sociales de las DCPS quienes trabajan con los estudiantes sobre problemas que estos enfrentan en la escuela, el hogar y en la calle que afectan su habilidad de participar y beneficiarse de su educación. Estos servicios pueden incluir consejería en grupo o de manera individual, visitas en el hogar y evaluaciones sociales, emocionales y conductuales. School.mentalhealth@k12.dc.gov
- **Terapia ocupacional:** los profesionales de terapia ocupacional apoyan la participación del niño(a) en actividades durante toda el día escolar. Los terapeutas escolares apoyan el rendimiento académico y la participación social promoviendo las actividades en todas las rutinas escolares, incluyendo el tiempo de recreo, de clases y en la cafetería. Dcps.OTPTtherapyprogram@k12.dc.gov
- **Fisioterapia:** los fisioterapeutas son profesionales de la salud quienes ayudan a las personas a mantener, restaurar y mejorar el movimiento, la actividad y el funcionamiento, lo que de este modo permite un desempeño óptimo y mejora la salud, el bienestar y la calidad de vida. El fisioterapeuta lleva a cabo intervenciones terapéuticas, incluyendo estrategias y adaptaciones de compensación, refuerzo, y prevención, enfocándose en la movilidad y seguridad funcional, el acceso y la participación eficaz en actividades y rutinas en entornos de aprendizaje naturales. Dcps.OTPTtherapyprogram@k12.dc.gov
- **Psicología:** el psicólogo les brinda apoyo a estudiantes y a educadores tomando pruebas psicológicas y del desarrollo, analizando información sobre el comportamiento y el funcionamiento cognitivo de un niño(a), e interpretando estos resultados con el personal escolar y los padres. School.MentalHealth@k12.dc.gov
- **Patología de habla-lenguaje:** el patólogo del habla y del lenguaje identifica y apoya a niños con trastornos y retrasos específicos relacionados con el lenguaje oral y la comunicación. Los patólogos del habla y del lenguaje usan técnicas actualizadas de intervención y estrategia a fin de ayudar a que los estudiantes se vuelvan más independientes. speech.audiology@k12.dc.gov

Programa de la Sección 504

Comuníquese por correo electrónico: 504@k12.dc.gov

El programa de la Sección 504 lleva el nombre de la Sección 504 de la Ley de Rehabilitación de 1973, una ley federal que requiere que las escuelas públicas proporcionen adaptaciones a los estudiantes con discapacidades para que estos estudiantes puedan acceder al plan de estudios de educación general de la escuela y a las oportunidades de aprendizaje.

A diferencia de la educación especial, la Sección 504 no indica instrucción especializada para estudiantes elegibles. En cambio, el programa de la Sección 504 garantiza que los estudiantes elegibles con discapacidades reciban las adaptaciones y/o servicios que necesitan para acceder al plan de estudios de educación general y otras oportunidades de aprendizaje en sus escuelas de las DCPS.

Elegibilidad:

Un estudiante es elegible bajo la Sección 504 si se cumplen los tres siguientes:

- El estudiante tiene un impedimento físico o mental que limita sustancialmente una actividad importante de la vida.

Las determinaciones de elegibilidad las toma el equipo 504 en la escuela de su estudiante.

Proceso para la Sección 504:

Apéndice

Ejemplo de un posible horario para estudiantes con un IEP durante los períodos de instrucción virtual:

Educación especial autónomo	Lunes		Martes		Miércoles		Jueves		Viernes	
8:30-9:00	Reunión matutina		Reunión matutina				Reunión matutina		Reunión matutina	
9:00-10:00	Grupo entero de ELA Bloque de instrucción (<i>mostrado como 1 pero lo más probable distribuido durante el día</i>)		Grupo entero de matemáticas Bloque de instrucción (<i>mostrado como 1 pero lo más probable distribuido durante el día</i>)		Estándares académicos internos	Seguimiento de la prestación de servicios de instrucción especializados	Grupo entero de ELA Bloque de instrucción (<i>mostrado como 1 pero lo más probable distribuido durante el día</i>)		Grupo entero de matemáticas Bloque de instrucción (<i>mostrado como 1 pero lo más probable distribuido durante el día</i>)	
					Estándares académicos internos					
10:00-10:30	Instrucción directa individual de ELA/ Servicios relacionados	Aprendizaje asincrónico	Grupo pequeño de matemáticas		Planeación y supervisión de progreso		Grupo pequeño de ELA		Instrucción directa individual de Matemáticas/ Servicios relacionados	Aprendizaje asincrónico
10:30-11:00			Aprendizaje asincrónico				Aprendizaje asincrónico			
11:00-11:30	Grupo pequeño de ELA		Instrucción directa individual / Servicios relacionados	Aprendizaje asincrónico	Planeación conjunta con Educación general		Instrucción individual con las familias/Servicios relacionados	Aprendizaje asincrónico	Grupo pequeño de matemáticas	
11:30-12:00	Estándares académicos internos				Planeación conjunta con RSPS				Aprendizaje asincrónico	
12:00-12:45	Almuerzo		Almuerzo y recreo		Almuerzo		Almuerzo		Almuerzo	
12:45-1:00	Movimiento/Almuerzo		Movimiento/Almuerzo		LEAP		Movimiento/Almuerzo		Movimiento/Almuerzo	
1:00-2:00	Instrucción de Estudios Sociales en grupo entero y Bloque de habilidades sociales		Instrucción de Ciencias en grupo entero y Bloque de habilidades sociales				Instrucción de Estudios Sociales en grupo entero y Bloque de habilidades sociales		Instrucción de Ciencias en grupo entero y Bloque de habilidades sociales	
2:00-2:30	Instrucción individual con las familias/Servicios relacionados		Instrucción individual con las familias/Servicios relacionados				Instrucción individual con las familias/Servicios relacionados		Instrucción individual con las familias/Servicios relacionados	
2:30-3:00					Eventos de la reunión de IEP					
3:00 – 4:00	Planeación		Planeación				Planeación		Planeación	